Hetch Hetchy Reservoir Quadrangle, Yosemite National Park, California– Analytic Data GEOLOGICAL SURVEY PROFESSIONAL PAPER 774-B # Hetch Hetchy Reservoir Quadrangle, Yosemite National Park, California– Analytic Data By RONALD W. KISTLER SHORTER CONTRIBUTIONS TO GENERAL GEOLOGY GEOLOGICAL SURVEY PROFESSIONAL PAPER 774-B Chemical, spectrographic, and modal analyses and potassium-argon age determinations on granitic rocks supplement Geologic Quadrangle Map GQ-1112 # UNITED STATES DEPARTMENT OF THE INTERIOR ROGERS C. B. MORTON, Secretary **GEOLOGICAL SURVEY** V. E. McKelvey, Director Library of Congress catalog-card No. 73-600259 ### CONTENTS | Bedrock
Analyti | ction
k uni
c dat | a | Ĺ | |--------------------|-------------------------|---|---| | | | | | | | | ILLUSTRATIONS | | | | | Pag | e | | FIGURE | 1. | Simplified geologic map of the Hetch Hetchy Reservoir 15-minute | | | | | quadrangle showing locations of chemically analyzed samples | | | | | and samples dated by potassium-argon methods | ł | | | 2–6. | Bedrock map showing— | _ | | | | | 6 | | | | | 7 | | | | | 8 | | | | · · · · · · · · · · · · · · · · · · · | 9 | | | - | 6. Specific gravity | _ | | | 7. | Modes and norms of granitic and volcanic rocks | L | | | | TABLES | | | | | Pag | e | | TABLE | 1. | Chemical and spectrographic analyses and norms | 3 | | | 2. | Potassium-argon ages1 | 4 | | | | Ш | | #### SHORTER CONTRIBUTIONS TO GENERAL GEOLOGY # HETCH HETCHY RESERVOIR QUADRANGLE, YOSEMITE NATIONAL PARK, CALIFORNIA-ANALYTIC DATA ### By Ronald W. Kistler #### **ABSTRACT** Modal analyses of 226 samples and chemical analyses of 27 samples of granitic rocks show that the average compositions of individual plutons range from quartz diorite to alaskite. Potassium-argon analyses of biotite and hornblende separates from specimens of two granitic rocks yield ages in the range of 82–96 million years. #### INTRODUCTION The data in this paper are for use with the "Geologic map of Hetch Hetchy quadrangle, Yosemite National Park, California", U.S. Geological Survey Map GQ-1112 (Kistler, 1973). The Hetch Hetchy quadrangle encompasses about 240 square miles in the center of Yosemite National Park. A single road, California State Highway 120, traverses the central part of the area. The major topographic feature in the quadrangle is the Grand Canyon of the Tuolumne River, which ranges in elevation from a little less than 4,000 feet along the river to more than 9,000 feet along the canyon rim. A dense forest, mainly on thick till and moraines deposited by ancient glaciers, covers about one-half of the quadrangle. F. C. Calkins (1930) published a geologic map of part of the Yosemite Valley region that includes the southeast corner of the quadrangle. Calkins assigned relative ages to the granitic formations and described their petrology. F. E. Matthes (1930) discussed the glaciology of the Yosemite region and described in detail the tills and moraines along Yosemite Creek in the south-central part of the Hetch Hetchy quadrangle. The present mapping and geologic study extend the pioneering work of these men and is part of a continuing series of geologic investigations of bedrock geology of the central Sierra Nevada batholith (Bateman and others, 1963). #### **BEDROCK UNITS** Twelve major granitic formations ranging in composition from quartz diorite to alaskite constitute more than 95 percent of the bedrock in the quadrangle (fig. 1). Intrusive relations observed in the field and potassium-argon and rubidium-strontium dating (Curtis and others, 1958; Evernden and Kistler, 1970; this report) made it possible to assign these formations to three age groups. The early Cretaceous group is represented by a single unit of quartz diorite. In each of the Late Jurassic and Late Cretaceous groups, the oldest formation is quartz diorite, and the youngest is alaskite or aplite. The oldest rocks of the quadrangle are marble, biotite-muscovite schist, and quartzite in small roof pendants. These rocks, of probable Paleozoic age, are complexly deformed and metamorphosed to hornblende hornfels facies. Volcanic mudflows and a trachyandesite flow of Miocene (?) and Pliocene age occur in isolated exposures to the north of the Grand Canyon of the Tuolumne River. A specimen of trachyandesite from Rancheria Mountain has been dated as 9 million years old (Pliocene) by the potassium-argon technique (Dalrymple, 1963). #### ANALYTIC DATA The specific gravity and modal composition of 226 samples of granitic rock were determined. Modal analysis permits the volume percentage of the major minerals of a granitic rock (quartz, potassium feldspar, plagioclase, and mafic minerals) to be calculated by determining the mineral constituent present at each of 1,000–2,000 regularly spaced points on a sawed stained slab of the sample. The volume percentage of each mineral species is shown for each sample locality on the simplified bedrock map of the quadrangle in figures 2–5. The percentages were contoured by visual inspection to show the compositional patterns for each mineral. Specific gravities are shown in figure 6. Chemical analyses by the rapid method of Shapiro and Brannock (1962) were made of 27 representative samples from 11 of the granitic units and of a single trachyandesite sample. Potassium-argon ages of biotite and hornblende separated from samples of two of the granitic rocks were determined. The locations of the chemically analyzed and the dated samples are shown in figure 1. The chemical data, together with semiquantitative spectrographic analyses and CIPW norms, are given on table 1. The analytical data used in the age determinations are given on table 2. Modes of the granitic rocks, recalculated to 100 percent, are plotted on triangular diagrams whose corners are quartz, plagioclase, and potassium feldspar in figure 7. In the same figure, norms of the chemically analyzed samples are plotted on triangular diagrams whose corners are normative quartz, plagioclase (albite plus anorthite), and orthoclase. #### REFERENCES CITED Bateman, P. C., Clark, L. D., Huber, N. K., Moore, J. G., and Rinehart, C. D., 1963, The Sierra Nevada batholith—a synthesis of recent work across the central part: U.S. Geol. Survey Prof. Paper 414–D, 46 p. - Calkins, F. C., 1930, The granitic rocks of the Yosemite region, in Matthes, F. E., ed., Geologic history of the Yosemite Valley: U.S. Geol. Survey Prof. Paper 160, p. 120-129. - Curtis, G. H., Evernden, J. F., and Lipson, J. I., 1958, Age determination of some granitic rocks in California by the potassium-argon method: California Div. Mines Spec. Rept. 54, 16 p. - Dalrymple, G. B., 1963, Potassium-argon dates of some Cenozoic volcanic rocks of the Sierra Nevada, California: Geol. Soc. America Bull., v. 74, p. 379–390. - Evernden, J. F., and Kistler, R. W., 1970, Chronology of emplacement of Mesozoic batholithic complexes in California and western Nevada: U.S. Geol. Survey Prof. Paper 623, 42 p. - Kistler, R. W., 1973, Geologic map of the Hetch Hetchy quadrangle, Yosemite National Park, California: U.S. Geol. Survey Geol. Quad. Map GQ-1112. - Matthes, F. E., 1930, Geologic history of the Yosemite Valley: U.S. Geol. Survey Prof. Paper 160, 137 p. - Shapiro, Leonard, and Brannock, W. W., 1962, Rapid analyses of silicate, carbonate, and phosphate rocks: U.S. Geol. Survey Bull, 1144-A, 56 p. FIGURE 1.—Simplified bedrock geology of the Hetch Hetchy 15-minute quadrangle and locations of chemically analyzed samples and samples dated by potassium-argon methods. ## EXPLANATION FIGURE 1.—Continued FIGURE 2.—Bedrock map showing volume percent quartz. FIGURE 3.—Bedrock map showing volume percent potassium feldspar. FIGURE 4.—Bedrock map showing volume percent plagioclase. ${\bf Figure~5.} {\bf -Bedrock~map~showing~volume~percent~mafic~minerals.}$ FIGURE 6.—Bedrock map showing specific gravity. FIGURE 7.—Modes and norms of granitic and volcanic rocks. (Figure continued on following page.) FIGURE 7.—Continued. #### Table 1.—Chemical and spectrographic analyses and norms [Chemical analyses by P. L. D. Elmore, Gillison Chloe, Hezekiah Smith, J. L. Kelsey, and James Glenn. Semiquantitative spectrographic analysis by Chris Heropoulos. Results are to be identified with geometric brackets whose boundaries are 1.2, 0.83, 0.56, 0.88, 0.26, 0.18, 0.12, etc., but are reported arbitrarily as midpoints of these brackets: 1, 0.7, 0.5, 0.3, 0.2, 0.15, 0.1, etc. The precision of a reported value is approximately plus or minus one bracket at 68 percent confidence. Looked for but not found: Ag. As. Au. Bi. Cd. Ge, Hf. Lu, Nd. Pd. Pt. Re, Sb, Ta, Te, Th, Tl, U, W, Zn] | | Quartz diorite
of South Fork
Tuolumne River | ĵ | El Capitan Grai | nite | Granod
Double | | Granod | iorite of Mount | Hoffman | |---|---|-------------------|-----------------|---------------|------------------|---|---|---|---| | | K-34-64 | K-43-69 | K-36-67 | K-35-64 | K-18-64 | H-27-69 | H-47-66 | K-51-66 | K-45-6 | | | | | Chemica | l analyses (w | eight percent) | | | | | | O ₂ | 59.0 | 69.8 | 70.1 | 73.1 | 71.8 | 70.3 | 72.0 | 68.2 | 72.8 | | l2O3 | 17.3 | 14.9 | 14.8 | 14.3 | 14.2 | 14.8 | 14.6 | 15.8 | 14.7 | | ≥2O3 | 2.2 | 1.1 | .81 | 1.0 | .94 | .70 | .94 | 1.1 | .50 | | ·0 | 4.0
3.0 | 2.1
.89 | 1.9
.78 | .92
.50 | 1.6
.59 | 2.0
.78 | 1.6
.69 | 2.1
.94 | 1.0
.47 | | 30 | | | | ** - | | | | | | | 0 | 6.2
3.0 | $\frac{2.7}{3.5}$ | 2.6
3.7 | 1.4
3.4 | 1.7
3.0 | 2.0
4.0 | 2.2
3.2 | 2.7
3.1 | 1.8
3.7 | | 12O
O | 2.4 | 3.0 | 3.0 | 4.2 | 4.7 | 3.8 | 3.5 | 4.5 | 4.1 | | Ö+ | | .77 | 1.2 | .61 | .67 | 1.0 | .62 | .65 | .50 | | Ŏ | | .17 | .14 | .12 | .14 | .10 | .09 | .13 | .07 | | O ₂ | | .39 | .35 | .32 | .33 | .34 | .38 | .45 | .25 | | O5 | | .14 | .12 | .11 | .08 | .10 | .04 | .13 | .06 | | nO | | .04 | .06 | .03 | .03 | .07 | .04 | .06 | .06 | | O ₂ | | _<.05 | <u><.05</u> | _<.05 | _<.05 | <u><.05</u> | _<.05 | <u><.05</u> | <u><.05</u> | | Sum | 99 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | | | Semiqu | antitative spec | trographic a | nalyses (parts | per million) | | | | | | | | | | | | | 4.555 | | | *************************************** | | 700 | 2,000 | 700 | 700 | 700 | 1,000 | 1,500 | 500 | | | | 100 | 150 | 5 | 5 | 2
100 | 100 | | 3 | | | | 5 | 3 | 2 | 2 | 2 | 2 | 5 | ********** | | | | 5 | 9 | _ | = | 2 | 3 | 2 | | | ······ | | | i | .7 | .7 | 7 | 2 | 2 | 1.5 | | ····· | 20 | 15 | 20 | 20 | 15 | 20 | 15 | 15 | 20 | | ************* | *************************************** | 50 | 70 | | | 50 | 30 | | | | D | *************************************** | ********** | ********* | 7 | ******* | 15 | *********** | | 15 | |) | | | ••••• | | *********** | | *************************************** | *************************************** | *************************************** | | | 10 | 1 | ••••• | *********** | ••••• | *************************************** | | • | | |) | 20 | 15
3 | 20
5 | 10
5 | 30
7 | 10
7 | 15
5 | 20
7 | 20
5 | | | | • | | | | | | | 15 | | | | 300 | 500 | 300 | 150 | 200 | 300 | 300 | 150 | | ····· | | 30 | 30 | 20 | 15 | 20 | 30 | 30 | 10 | | | 20 | 10 | 10 | 10 | 15 | 30 | 10 | 10 | 30 | | D | 2 | 1.5 | 1 | 1.5 | 1 | 3 | 1.5 | | 7 | | ····· | 100 | 150 | 150 | 100 | 70 | 100 | 70 | 100 | 70 | | | | | CIPW | norms (weig | ht percent) | | | | | | | 13.87 | 30,31 | 29.76 | 33.63 | 31.37 | 26.12 | 33.66 | 25.11 | 30.69 | | | *************************************** | 1.33 | 1.03 | 1.88 | 1.28 | .71 | 1.65 | 1.23 | 1.05 | | | 14.27 | 17.82 | 17.81 | 24.82 | 27.84 | 22.46 | 20.70 | 26.63 | 24.23 | | ····· | | 29.77 | 31.45 | 28.77 | 25.44 | 33.85 | 27.11 | 26.27 | 31.31 | | •••••• | | 12.54 | 12.17 | 6.23 | 7.93 | 9.27 | 10.66 | 12.56 | 8.54 | | ••••••••••••••••••••••••••••••••••••••• | 4 10 | ******* | ********* | ********** | ************ | | | *************************************** | ••••• | | · | 1.18
7.52 | 2.23 | 1.95 | 1.25 | 1.47 | 1.94 | 1.72 | 2.34 | 1.17 | | ······ | | 2.23 | 2.36 | .39 | 1.68 | 2.66 | 1.61 | 2.32 | 1.12 | | · | | 1.60 | 1.18 | 1.45 | 1.37 | 1.02 | 1.36 | 1.60 | .73 | | 1 | | | | | | | | | | | · | 1.53 | .74 | .67 | .61 | .63 | .65 | .72 | .86 | .48 | | | | .33 | .29 | .26 | .19 | .24 | .10 | .31 | .14 | ### SHORTER CONTRIBUTIONS TO GENERAL GEOLOGY $\textbf{TABLE 1.--} Chemical \ and \ spectrographic \ analyses \ and \ norms{---} \textbf{Continued}$ | | | Granodior | ite of Rancher | ia Mountain | | Alaskite of | Ten Lakes | Quartz diorite
of Gibson
Mountains | Yosem | diorite of
ite Creek
Rose | |---|-----------|-----------------------|---|-----------------|---|-----------------|--|--|---|---| | | H-22-69 | H-33-69 | H-34-69 | D -6 | FD-31 | K-45-67 | H-25-69 | H-11-69 | K-29-66 | H-48-69 | | | | | Chemic | al analyses (| weight perce | ent)—Contin | ued | | | | | SiO ₂ | 74.2 | 69.0 | 76.6 | 74.9 | 77.4 | 76.9 | 75.0 | 55.6 | 62.0 | 65.2 | | XI2O3 | 14.0 | 16.5 | 12.9 | 13.5 | 12.2 | 12.7 | 14.4 | 17.2 | 16.1 | 17.3 | | 'e ₂ O ₃ '
'eO | 40
1,0 | .84
1.6 | .29
.55 | .28
.84 | .51
.45 | .15
.76 | .64
.60 | 2.1
5.8 | 2.2
3.4 | 1.7
2.5 | | (gO | 1.0
35 | .65 | .09 | .33 | .16 | .09 | .06 | 4.4 | 2.5 | 1.8 | | aO | | 2.4 | .89 | 1.5 | .63 | .82 | .73 | 7.7 | 5.4 | 4.4 | | a ₂ U | 3.1 | 3.7 | 3.7 | 3.0 | 3.66 | 3.4 | 3.1 | 3.0 | 3.4 | 3.6 | | 20 | 4.1 | 3.8 | 4.3 | 4.2 | 4.49 | 4.1 | 4.5 | 1.6 | 2.0 | 1.7 | | 20+ | 54
11 | .78
.08 | .00
.04 | .48 | .00
.00 | .58
.14 | .71
.10 | .80
.18 | 1.7
.13 | .75
.09 | | [₂ O | | .32 | | .18
.12 | .00
.12 | | | | .87 | .63 | | iO ₂ ₂ O ₅ | 15
04 | .32
.13 | .07
.02 | .05 | .02 | .08
.05 | .10
.00 | 1.2
.13 | .20 | .68 | | InO | 04 | .06 | .06 | .03 | .06 | .05 | .00 | .10 | .07 | .06 | | O2 | | _<.05 | 03 | <.05 | .03 | _<.05 | _<.05 | _<.05 | <.05 | <u><.05</u> | | Sum | 100 | 100 | 99.5 | 99 | 99.7 | .100 | 100 | 100 | 100 | 100 | | | | Semiqu | antitative sp | ectrographic | analyses (pa | arts per milli | on)—Conti | nued | | | | | | | *************************************** | 1 700 | 1.000 | | 10 | 20 | | 1 700 | | a
e | | $\substack{1,500\\2}$ | 1,500 | 1,500 | 1,000
2 | 700
3 | 700 | 500 | 700 | 1,500 | | e | | | *************************************** | ************* | | | | | | 100 | | 0 | 2 | | ********* | 2 | | ******* | | 20 | 15 | 7 | | r | | | | | ***************** | | ************ | 70 | 10 | 10 | | u | 7 | 1.7 | 1.5 | 1.7 | 1.5 | 7 | _2 | 70 | 15 | 7 | | a
a | | 20 | 20 | 20 | 20 | 20 | 15
30 | 20 | 30 | 20
50 | | b | | ************ | *********** | ************* | ************* | *********** | | | ************ | | | (o | | | | | | | *************************************** | | *************************************** | ********** | | ſi | | ************ | | | ********** | ********** | | 30 | 7 | 3 | | b | 30
3 | 15 | 20 | 30 | 20 | 50 | 20 | 10 | 15 | 20 | | c
n | | 7 | ************* | | *************************************** | *********** | 5 | 20 | 15 | 10 | | ŗ | | 500 | 300 | 300 | 200 | 100 | 70 | 700 | 700 | 700 | | - | 10 | 20 | 10 | 10 | 10 | | | 150 | 150 | 70 | | ······ | 10 | | ••••• | ********** | | 10 | 15 | 15 | 20 | 15 | | ъ | | 1
150 | 70 | 100 | 70 | 1
50 | 1
70 | 2
70 | 2
70 | 1
100 | | <u>r</u> | 10 | 190 | | | | | 70 | 70 | 70 | 100 | | | | | | V norms (we | | | | | | | | *************************************** | | 26.40 | 36.30 | 37.50 | 37.56 | 39.19 | 38.01 | 7.97 | 19.01 | 25.35 | | · · · · · · · · · · · · · · · · · · · | | $2.25 \\ 22.49$ | $\begin{array}{c} .56 \\ 25.50 \end{array}$ | $1.42 \\ 24.97$ | $\begin{array}{c} .12 \\ 25.05 \end{array}$ | $1.30 \\ 24.27$ | $\begin{array}{c} 3.10 \\ 26.61 \end{array}$ | 9.47 | 11.82 | 2.16
10.05 | | D | | 31.35 | 30.92 | 25.54 | 30.92 | 28.82 | 26.25 | 25.43 | 28.78 | 30.47 | | n | | 11.07 | 4.45 | 7.16 | 3.14 | 3.75 | 3.62 | 28.80 | 22.77 | 20.13 | | e | | *********** | *************************************** | | | | | | | *************************************** | | 'O
n | | 1.62 | 1.06 | .83 | .21 | .23 | 15 | $\frac{3.60}{10.98}$ | $\substack{1.14 \\ 6.23}$ | 4.48 | | n
3 | | 1.83 | .20 | 1.18 | .40 | 1.24 | .15
.24 | 7.13 | 3.12 | 2.26 | | it | | 1.22 | | .41 | .74 | .22 | .98 | 3.05 | 3.19 | 2.47 | | m | ***** | | *********** | | | | | | 1 05 | 4 00 | | | | .61
.31 | ********** | .23 | .22 | .15
.12 | .38 | 2.28
.31 | 1.65
.47 | 1.20
.62 | | P | 10 | .01 | | .12 | | .14 | | .01 | .*1 | .02 | ### HETCH HETCHY RESERVOIR QUADRANGLE, CALIFORNIA Table 1.—Chemical and spectrographic analyses and norms—Continued | a a. | | ntinel Granodiori | | | Half Dom
Monz | onite | Aplite | Trachyandesite | |---------------------------------|---------------------------------|-------------------------------------|---------------------------------|-------------------------------------|----------------------------|---------------------------------|---------------------------------|---------------------------------| | K-46-64 | H-40-64 | K-5-64 | K-37-67 | K-7-64 | H-38-69
cent)—Continue | H-42-69 | H-41-69 | H-9-69 | | | | | | | | | | | | 61.0
16.4
2.1
3.8 | 66.5
15.6
1.5
2.5 | 58.5
18.0
2.2
3.8 | 67.8
17.2
1.6
1.8 | 61.1
17.5
2.3
3.0 | 70.8
14.4
1.2
1.2 | 70.4
14.5
1.5
1.3 | 76.5
13.3
.26
.40 | 55.0
16.8
3.2
4.1 | | 2.9
5.4
3.4
2.6
1.0 | 1.7
4.2
3.4
3.0
.69 | 3.0
6.5
3.3
1.8
.90 | 1.3
4.2
3.6
2.6 | 2.1
5.2
3.8
2.2
1.0 | .87
2.9
3.4
3.7 | 1.0
2.8
3.2
4.1
.56 | .16
1.4
3.0
4.4
.44 | 4.1
6.5
3.5
3.4
.84 | | .12
.84
.21
.06 | .05
.10
.63
.16 | .20
1.0
.27 | .58
.13
.66
.18 | .16
.82
.25 | .59
.10
.28
.09 | .96
.06
.36
.12
.04 | .05
.06
.02
.00 | .46
.44
.75 | | <.05
100 | <.05
100 | <.05
100 | .05
<.05
99 | $\frac{.07}{<.05}$ | <.05
100 | <.05
100 | 05
 | <.05
99 | | | | Semiquantit | ative spectrogra | iphic analyses (| parts per million |)—Continued | | | | 700 | 700 | 700 | 1,000 | 1,000 | 500 | 700 | 15
200
2 | 100
1,500
3 | | 15
20 | 100
10
15 | 15
30 | 7
5 | 10
10 | 5
3 | 5
2 | | 150
20
150 | | 50
20
 | 7
20
50 | 15
20
 | 20
 | 20
20
 | 15
 | 7
10 | 5
15
 | 100
20
70
15 | | 10
10
20 | 7
15
7 | 20
10
15 | 10
5 | 10 | 30
3 | 30 3 | 50 | 5
70
20
20 | | 700
150
15
2
100 | 700
70
10
70 | 1,000
100
15
1,5
70 | 1,000
70
10
.7 | 1,000
100
10
1
1
150 | 500
50
7
50 | 500
50
 | 150
 | 1,000
200
20
1
200 | | | | | | s (weight percer | | - 00 | • | 200 | | 14.97 | 23.36 | 13.49 | 25.60 | 16.00 | 29.52 | 28.68 | 38.84 | 3.33 | | 15.39
28.82
21.85 | 17.72
28.76
18.44 | 10.68
28.05
29.11 | 1.24
15.11
29.95
19.33 | .01
13.07
32.32
24.29 | 21.96
28.90
13.16 | 24.24
27.09
13.10 | 1.11
26.00
25.39
6.82 | 20.26
29.86
20.25 | | 1.51
7.24
3.97
3.05 | .56
4.23
2.39
2.17 | .63
7.51
3.69
3. 20 | 3.18
.97
2.28 | 5.26
2.40
3.35 | 29
2.18
.81
1.75 | .01
2.49
.63
2.18 | .40
.42
.38 | 3.06
10.30
4.36
4.68 | | 1.60
.50 | 1.20
.38 | 1.91
.64 | 1,23
,42 | 1.57
.60 | .53
.21 | .68
.28 | .11
.05 | .84
1.79 | TABLE 2.—Potassium-argon gases [Constants used K⁴⁰: $\gamma \varepsilon = 0.584 \times 10^{-10}$ year⁻¹, $\gamma \beta = 4.72 \times 10^{-10}$ year⁻¹; isotopic abundance 1.19×10^{-4} moles K⁴⁰ per mole K. Radiogenic argon=rAr⁴⁰; total argon=tAr⁴⁰. Analysts: Lois Schlocker and R. W. Kistler] | Specimen | Rock name | Mineral
dated | K ₂ O
(weight
percent) | rAr ⁴⁰
(moles per g
× 10 ⁻¹¹) | rAr40
tAr40
(percent) | Age
(m.y.) | |----------|---------------------------------------|-----------------------|---|--|-----------------------------|----------------------| | D-2 | Quartz diorite of
Mount Gibson. | Biotite
Hornblende | | 109.77
8.95 | 91
73 | 83.7±1.6
81.9±2.0 | | H-27 | Quartz diorite of
'Tamarack Creek, | Biotite
Hornblende | 9.40
847 | 126.82
12.30 | 92
80 | 89.4±1.5
95.9±2.2 | [±] U.S. GOVERNMENT PRINTING OFFICE: 1974—543—581/61